A PRACTICAL EQUATION OF STATE VALID IN THE CRITICAL REGION FOR PURE COMPOUNDS Gustavo A. Iglesias-Silva Departamento de Ingeniería Química Instituto Tecnológico de Celaya Celaya, Guanajuato, CP 38010 (México) and Kenneth R. Hall Chemical Engineering Department Texas A&M University College Station, TX 77843 (USA) #### Abstract A simple, analytic expansion about the critical point appears capable of adequate representation for the compression factor in the single phase region near the critical point. The equation requires T_c , P_c , V_c , and ω to predict the compression factor, and we have used it to represent the behavior of methane, argon, carbon dioxide, and ethylene. The scaling hypothesis would indicate that this expansion is invalid, however the data seem to be susceptible of such treatment. The equation can also represent phase behavior in the critical region. ## A PRACTICAL EQUATION OF STATE VALID IN THE CRITICAL REGION FOR PURE COMPOUNDS #### Introduction The behavior of pure fluids in the region of their critical points has received considerable attention recently ranging from the classical description discussed by Landau and Lifshitz (1959) to the development of scaling hypothesis as evidenced by the works of Griffiths (1965), Fisher (1967) and Levelt Sengers (1970). Confirmation of these latter methods requires high quality experimental data. In this work, we present a functional representation of the compression factor valid near the critical point in the single phase region. The function resembles the classical description of Landau and Lifshitz (1959), but it is explicit in the compression factor. ## **Development** The critical point imposes conditions which are useful for development of equations of state. These conditions in mathematical form are: $$\left(\frac{\partial P}{\partial V}\right)_{T|_{CP}} = \left(\frac{\partial P}{\partial \rho}\right)_{T|_{CP}} = 0 \tag{1}$$ and $$\left(\frac{\partial^2 P}{\partial V^2}\right)_T \bigg|_{CP} = \left(\frac{\partial^2 P}{\partial \rho^2}\right)_T \bigg|_{CP} = 0$$ (2) where P is pressure, T is temperature, V is molar volume and ρ is density. Higher order derivatives may be zero also as discussed by Baher (1963). Equations of state are usually written as $$P = f(T, V \text{ or } \rho) \quad \text{or} \quad Z = f(T, V \text{ or } \rho)$$ (3) where $Z = P/\rho RT$ is the compression factor and R is the gas constant, because these forms require fewer terms than forms explicit in P and T. The first and second derivatives of P with respect to ρ expressed in terms of Z and its derivatives are: $$\left(\frac{\partial P}{\partial \rho}\right)_{T} = \rho RT \left(\frac{\partial Z}{\partial \rho}\right)_{T} + ZRT \tag{4}$$ and $$\left(\frac{\partial^2 P}{\partial \rho^2}\right)_T = \rho RT \left(\frac{\partial^2 Z}{\partial \rho^2}\right)_T + 2RT \left(\frac{\partial Z}{\partial \rho}\right)_T.$$ (5) In general, the *n*th derivative is: $$\left(\frac{\partial^n P}{\partial \rho^n}\right)_T = \rho RT \left(\frac{\partial^n Z}{\partial \rho^n}\right)_T + nRT \left(\frac{\partial^{n-1} Z}{\partial \rho^{n-1}}\right)_T \qquad n \ge 1$$ (6) Often it is convenient to express Equation 6 as the derivative of Z with respect to ρ : $$\left(\frac{\partial^n Z}{\partial \rho^n}\right)_T = \frac{Z}{P} \sum_{i=0}^n (-1)^{i+1} \frac{n!}{i!} \frac{1}{\rho^{n-i}} \left(\frac{\partial^i P}{\partial \rho^i}\right)_T \tag{7}$$ where $n = 1, 2,..., \infty$. Because density and temperature are inverse variables with respect to Z, the derivative of Z with respect to T at constant ρ is: $$\left(\frac{\partial^n Z}{\partial T^n}\right)_{\rho} = \frac{Z}{P} \sum_{i=0}^n (-1)^{i+1} \frac{n!}{i!} \frac{1}{T^{n-i}} \left(\frac{\partial^i P}{\partial T^i}\right)_{\rho}.$$ (8) The cross derivative of Z with respect to temperature and density is: $$\left[\frac{\partial^m}{\partial T} \left(\frac{\partial^n Z}{\partial \rho^n} \right) \right] = \frac{Z}{P} \sum_{k=0}^m \sum_{i=0}^n (-1)^{k+n-i} \frac{m!}{(m-k)!} \frac{n!}{i!} \frac{1}{T^k \rho^{n-i}} \left[\frac{\partial^{m-k}}{\partial T^{m-k}} \left(\frac{\partial^i P}{\partial \rho^i} \right) \right]$$ (9) For n = 1, 2 at the critical point, Equation 7 becomes: $$\left(\frac{\partial Z}{\partial \rho}\right)_{T} = -\frac{Z_{C}}{\rho_{C}} \tag{10}$$ and $$\left(\frac{\partial^2 Z}{\partial \rho^2}\right)_T = 2\frac{Z_C}{\rho_C^2} \tag{11}$$ ## T- ρ Plane. On the T- ρ plane, isobars have shapes similar to isotherms on the P- ρ plane such that: $$\left(\frac{\partial T}{\partial \rho}\right)_{P|_{CP}} = \left(\frac{\partial^2 T}{\partial \rho^2}\right)_{P|_{CP}} = 0 \tag{12}$$ Following the same procedure as used for the $P-\rho$ plane, we obtain: $$\left(\frac{\partial Z}{\partial \rho}\right)_{P}\Big|_{CP} = -\frac{Z_C}{\rho_C} \tag{13}$$ $$\left. \left(\frac{\partial^2 Z}{\partial \rho^2} \right)_P \right|_{CP} = 2 \frac{Z_C}{\rho_C^2} \tag{14}$$ Thus, the derivatives at the critical point are the same on both the $T-\rho$ and $P-\rho$ planes. ## P-T Plane. On the *P-T* plane, the slope of the critical isochore equals the slope of the vapor pressure curve at the critical point of a pure component. The slope of the vapor pressure at the critical point is proportional to the Reidel constant: $$\alpha_k = \frac{T_C}{P_C} \left(\frac{dP}{dT} \right)^{\sigma} \bigg|_{CP} = \frac{T_C}{P_C} \left(\frac{\partial P}{\partial T} \right)_{\rho} \bigg|_{CP} \approx 5.808 + 4.917\omega$$ (15) where superscript σ denotes the saturation curve (vapor pressure) and ω is the acentric factor. In addition, the critical point is an inflection point for the vapor pressure/critical isochore line: $$\left. \left(\frac{d^2 P}{dT^2} \right)^{\sigma} \right|_{CP} = \left(\frac{\partial^2 P}{\partial T^2} \right)_{\rho} \right|_{CP} = 0$$ (16) Equations 7 - 9 at the critical point are: $$\frac{\partial^{k} Z}{\partial \rho^{k}}\Big|_{CP} = \frac{Z_{C} k!}{\rho_{C}^{k}} \left\{ (-1)^{k} + \sum_{i=3}^{k} (-1)^{k-i} \beta_{i0} \right\}$$ (17) $$\frac{\partial^k Z}{\partial T^k}\Big|_{CP} = \frac{Z_C k!}{T_C^k} \left\{ (-1)^k (\alpha - 1) + \sum_{i=3}^k (-1)^{k-i} \beta_{0i} \right\}$$ (18) and $$\frac{\partial^{n} Z}{\partial T^{j} \partial \rho^{n-j}} \bigg|_{CP} = \frac{Z_{C} j! (n-j)!}{\rho_{C}^{n-j} T_{C}^{j}} \left\{ \sum_{k=0}^{j-2} (-1)^{k+n-j} \beta_{0,j-k} + \sum_{k=0}^{j-2} \sum_{l=1}^{n-j} (-1)^{k+n-j-l} \beta_{l,j-k} + \sum_{l=1}^{n-j} (-1)^{n-l} \beta_{l,0} + \sum_{l=1}^{n-j} (-1)^{n-l-1} \beta_{l,1} + (\alpha - 1)(-1)^{n-1} \right\}$$ (19) where the β denote cross partial derivatives of P with respect to t and ρ in reduced form. ### An Equation of State for the Critical Region If we assume that the equation of state is analytic in the single phase region (which is possible even if the critical point is non-analytic in the two phase region) it is possible to make a Taylor series expansion of $Z = Z(T, \rho)$ about the critical point: $$Z = Z_C + \sum_{n=0}^{\infty} \sum_{j=1}^{n} \frac{1}{j!(n-j)!} \left[\frac{\partial^n Z}{\partial T^j \partial \rho^{n-j}} \right]_{CP} (T - T_C)^j (\rho - \rho_C)^{n-j}$$ (20) which becomes through the second derivative terms: $$Z = Z_{C} + \left(\frac{\partial Z}{\partial \rho}\right)\Big|_{CP} (\rho - \rho_{C}) + \left(\frac{\partial^{2} Z}{\partial \rho^{2}}\right)\Big|_{CP} \frac{(\rho - \rho_{C})^{2}}{2!} + \left(\frac{\partial Z}{\partial T}\right)\Big|_{CP} (T - T_{C}) + \left(\frac{\partial^{2} Z}{\partial T^{2}}\right)\Big|_{CP} \frac{(T - T_{C})^{2}}{2!} + \left(\frac{\partial^{2} Z}{\partial T \partial \rho}\right)\Big|_{CP} (T - T_{C})(\rho - \rho_{C}) + \dots$$ $$(21)$$ Substituting Equations 10, 11, 15 and 16 into Equation 21 results in: $$\frac{Z - Z_C}{Z_C} = -\left(\frac{\rho - \rho_C}{\rho_C}\right) + \left(\frac{\rho - \rho_C}{\rho_C}\right)^2 + \left(\alpha - 1\right) \left[\left(\frac{T - T_C}{T_C}\right) - \left(\frac{T - T_C}{T_C}\right)^2 + \left(\frac{\beta_{\rho T}}{\alpha - 1} - 1\right) \left(\frac{T - T_C}{T_C}\right) \left(\frac{\rho - \rho_C}{\rho_C}\right)\right]$$ (22) Equation 22 is the simplest form of a Taylor's expansion which could fit data in the critical region. Obviously, higher derivative terms, if included, could extend the applicability of the equation over a wider range. #### **Results** To test the applicability of this method, we have applied Equation 22 as well as the corresponding equations including through 4th and 6th derivatives to predict the compression factor of argon, carbon dioxide, and ethene, methane and nitrogen. Data sources are from Gilgen *et al.* (1994), Duschek *et al.* (1990), Wagner (1997), Kleinrahm and Wagner (1987) and Wagner (1997) for argon, carbon dioxide, ethene, methane and nitrogen respectively. Table 1 contains the properties of the substances used in this work. Tables 2 - 6 contain the values (and standard deviations) of the cross derivatives obtained from fits of the data using Taylor's expansions through the 2nd, 4th and 6th derivatives. In each case, the range of data has been restricted such that the deviations are random and within the experimental error estimate. For these data sets, the estimated standard deviation is 0.02 %. Therefore, we have restricted the data such that the fits replicate about 60 - 70 % of the data within 0.02 % and all of the data within 0.06 %. Interestingly, it does not appear that the third derivative of pressure with respect to density is zero although, in some cases, the fourth derivative is zero and in all cases it is near zero. Figures 1 - 3 illustrate the fits for Ar. Figures 4 and 5 demonstrates the ability of the 4th and 6th derivative equations to correlate phase behavior near the critical point. Figure 6 illustrates the ability of the 6th derivative equation to fit the values of *Z* along the saturation curve. #### **Conclusions** A Taylor's expansion in temperature and density appears capable of correlating compression factor data in the near critical region for pure substances within experimental error. Depending upon the number of derivatives included in the expansion, the reduced density range varies from about 0.9 - 1.02 up to 0.55 - 1.3. The first non-zero derivative of pressure with respect to density appears to be the third. The expansion can describe both single and two phase data. #### References Baher, H. D., **1963**. *Brennstoff*. *Wärme Kraft*., 15, 514. Duschek, W., Kleinrahm, R., and Wagner, W., **1990**. Measurement and correlation of the (pressure, density, temperature) relation of carbon dioxide. I. The homogeneous gas and liquid regions in the temperature range from 217 K to 340 K at pressures up to 9 MPa. *J. Chem. Thermodynamics*, 22; 827-840. Fisher, M. E., **1967**. *Rep. Progr. Physics*, 30,615. Gilgen, R., Kleinrahm, R., and Wagner, W., **1994**. Measurement and correlation of the (pressure, density, temperature) relation of argon. I. The homogeneous gas and liquid regions in the temperature range from 90 K to 340 K at pressures up to 12 MPa. *J. Chem. Thermodynamics*, 26, 383-398. Griffiths, R. B., **1965**. Ferromagnets and simple fluids near the critical point: some thermodynamics inequalities. *J. Chem. Phys.*, 43, 1958. Kleinrahm, R., and Wagner, W., **1986**. (Pressure, density and temperature) measurement in the critical region of methane. *J. Chem. Thermodynamics*, 18, 1103-1114. Kohler, F., 1972. Liquid State, *Monographs in Modern Chem.*, Verlag Chemie Gmbh, Weinhelm. Landau, L. D., and Lifshitz, E. M., 1956. Statistical Physics, Pergamon, London. Levelt Sengers, J. M., **1970**. Scaling predictions for thermodynamics anomalies near gasliquid critical point. *Ind. Eng. Chem. Fundamentals*, 9, 470. Riedel, M. L., **1954**. Eine neue universelle Dampfdruckformel. *Chem. Ing. Techn.*, 26, 83-89. Wagner, W., private communication (1997). Table 1. Critical Parameters. | Substance | T _C
K | P _C
MPa | ρ _C
kg·m ⁻³ | ω | |----------------|---------------------|-----------------------|--------------------------------------|--------| | | | | | | | Argon | 150.687 | 4.8630 | 535.60 | 0.0000 | | Carbon Dioxide | 304.128 | 7.3773 | 467.60 | 0.2210 | | Ethene | 282.350 | 5.0418 | 214.24 | 0.0865 | | Methane | 190.551 | 4.5992 | 162.66 | 0.0120 | | Nitrogen | 126.192 | 3.3958 | 313.30 | 0.0380 | Table 2. Values of the parameters used in the Equation of State for argon. | Paramete r | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | |-----------------------|----------|-------------------|----------|-------------------|----------|-------------------| | eta_{11} | 5.888 | 0.08 | 5.811 | 0.08 | 5.803 | 0.04 | | β_{12} | | | 12.066 | 1.8 | 15.456 | 0.88 | | β_{13} | | | -56.29 | 8.4 | -105.86 | 6.9 | | β_{14} | | | | | -14 | 24 | | β_{15} | | | | | 471 | 36 | | β_{21} | | | -9.615 | 0.43 | -9.537 | 0.13 | | β_{22} | | | 14.33 | 4.2 | 25.38 | 2.1 | | β_{23} | | | | | -259 | 16 | | β_{24} | | | | | 427 | 36 | | β_{31} | | | 13.08 | 1.8 | 16.709 | 0.44 | | β_{32} | | | | | -69.1 | 4.4 | | β_{33} | | | | | 4 | 12 | | $oldsymbol{eta_{41}}$ | | | | | 13.36 | 1.2 | | β_{42} | | | | | -77.05 | 5.4 | | β_{51} | | | | | 10.84 | 1.6 | | β_{03} | | | 3.241 | 0.82 | 3.165 | 0.43 | | β_{04} | | | -64.62 | 5.6 | -96.56 | 5.0 | | eta_{05} | | | | | 165 | 19 | | β_{06} | | | | | 94 | 18 | | β_{30} | | | -0.858 | 0.08 | -0.809 | 0.02 | | eta_{40} | | | -0.519 | 0.51 | 0.012 | 0.07 | | $eta_{50}^{\mu_{40}}$ | | | | | 3.408 | 0.26 | | eta_{60} | | | | | 3.507 | 0.97 | Note: $$\beta_{ij} = \frac{\rho_C^i T_C^j}{i! j! P_C} \left(\frac{\partial^{i+j} P}{\partial \rho^i \partial T^j} \right)_{CP}$$ Table 3. Values of the parameters used in the Equation of State for carbon dioxide. | Paramete
r | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | |-----------------------|----------|-------------------|----------|-------------------|----------|-------------------| | β_{11} | 6.341 | 0.30 | 6.392 | 0.09 | 6.310 | 0.05 | | $oldsymbol{eta}_{12}$ | | | 32.34 | 2.6 | 41.78 | 2.2 | | β_{13} | | | -179 | 16 | -362 | 39 | | β_{14} | | | | | -274 | 290 | | β_{15} | | | | | 8778 | 1413 | | β_{21} | | | -11.166 | 0.33 | -12.950 | 0.10 | | β_{22} | | | 3.72 | 4.1 | 49.32 | 3.8 | | β_{23} | | | | | -907 | 99 | | eta_{24} | | | | | 4097 | 671 | | β_{31} | | | 18.13 | 1.2 | 23.657 | 0.38 | | β_{32} | | | | | -175 | 13 | | β_{33} | | | | | 450 | 83 | | $oldsymbol{eta_{41}}$ | | | | | 17.419 | 0.72 | | β_{42} | | | | | -146.03 | 9.0 | | β_{51} | | | | | -22.381 | 0.71 | | β_{03} | | | 29.42 | 1.4 | 63.11 | 3.3 | | eta_{04} | | | -272 | 13 | -1105 | 83 | | eta_{05} | | | | | 4966 | 661 | | β_{06} | | | | | -3146 | 1709 | | β_{30} | | | -0.823 | 0.03 | -0.821 | 0.00 | | $oldsymbol{eta_{40}}$ | | | -0.143 | 0.16 | 0.212 | 0.01 | | eta_{50} | | | | | 2.737 | 0.03 | | $oldsymbol{eta}_{60}$ | | | | | 0.906 | 0.03 | Note: $$\beta_{ij} = \frac{\rho_C^i T_C^j}{i! j! P_C} \left(\frac{\partial^{i+j} P}{\partial \rho^i \partial T^j} \right)_{CP}$$ Table 4. Values of the parameters used in the Equation of State for ethene. | Paramete r | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | |-----------------------|----------|-------------------|-----------|-------------------|----------|-------------------| | $oldsymbol{eta}_{11}$ | 5.655 | 0.70 | 5.751 | 0.06 | 5.708 | 0.05 | | β_{12} | | | 26.93 | 1.7 | 31.38 | 1.5 | | β_{13} | | | -1234 | 11 | -232 | 17 | | β_{14} | | | | | 10 | 82 | | β_{15} | | | | | 3221 | 139 | | β_{21} | | | -9.851 | 0.26 | -10.921 | 0.24 | | β_{22} | | | 12.05 | 3.5 | 34.81 | 5.5 | | β_{23} | | | | | -440 | 43 | | β_{24} | | | | | 1329 | 112 | | β_{31} | | | 16.08 | 1.3 | 23.74 | 1.1 | | β_{32} | | | | | -137 | 14 | | β_{33} | | | | | 107 | 41 | | $oldsymbol{eta_{41}}$ | | | | | 25.42 | 2.9 | | β_{42} | | | | | -181 | 18 | | β_{51} | | | | | -7.72 | 5.4 | | β_{03} | | | 31.51 | 1.0 | 50.10 | 1.3 | | eta_{04} | | | -276.55 | 9.9 | -800 | 26 | | β_{05} | | | | | 3550 | 151 | | β_{06} | | | | | -3515 | 204 | | β_{30} | | | -0.824351 | 0.01 | -0.932 | 0.01 | | eta_{40} | | | 0.115 | 0.04 | 0.057 | 0.03 | | eta_{50} | | | | | 5.097 | 0.30 | | $oldsymbol{eta_{60}}$ | | | | | 8.29 | 1.1 | Note: $$\beta_{ij} = \frac{\rho_C^i T_C^j}{i! j! P_C} \left(\frac{\partial^{i+j} P}{\partial \rho^i \partial T^j} \right)_{CP}$$ Table 5. Values of the parameters used in the Equation of State for methane. | Paramete r | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | |-----------------------|----------|-------------------|----------|-------------------|----------|-------------------| | $oldsymbol{eta_{11}}$ | 5.000 | 0.22 | 5.082 | 0.07 | 5.107 | 0.04 | | β_{12} | | | 39.21 | 2.3 | 42.85 | 1.9 | | β_{13} | | | -241 | 16 | -340 | 46 | | β_{14} | | | | | -1699 | 522 | | β_{15} | | | | | 26345 | 3565 | | β_{21} | | | -9.488 | 0.28 | -10.549 | 0.09 | | β_{22} | | | 30.76 | 4.4 | 64.45 | 4.0 | | β_{23} | | | | | -1044 | 86 | | eta_{24} | | | | | 4792 | 590 | | β_{31} | | | 19.41 | 1.4 | 25.259 | 0.42 | | β_{32} | | | | | -201.26 | 9.2 | | β_{33} | | | | | 396 | 64 | | $oldsymbol{eta_{41}}$ | | | | | 23.688 | 0.77 | | β_{42} | | | | | -270 | 12 | | β_{51} | | | | | -30.81 | 1.5 | | β_{03} | | | 32.48 | 1.7 | 110.56 | 8.7 | | eta_{04} | | | -305 | 18 | -2786 | 326 | | eta_{05} | | | | | 22770 | 3570 | | β_{06} | | | | | -49705 | 9731 | | β_{30} | | | -0.803 | 0.01 | -0.828 | 0.00 | | eta_{40} | | | 0.042 | 0.09 | 0.109 | 0.01 | | eta_{50} | | | | | 3.283 | 0.02 | | eta_{60} | | | | | 2.104 | 0.07 | Note: $$\beta_{ij} = \frac{\rho_C^i T_C^j}{i! j! P_C} \left(\frac{\partial^{i+j} P}{\partial \rho^i \partial T^j} \right)_{CP}$$ Table 6. Values of the parameters used in the Equation of State for nitrogen | Paramete r | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | |-----------------------|----------|-------------------|-----------|-------------------|-----------|-------------------| | $oldsymbol{eta}_{11}$ | 5.530 | 0.18 | 5.684 | 0.06 | 5.683 | 0.03 | | $oldsymbol{eta}_{12}$ | | | 23.60 | 1.4 | 25.33 | 0.87 | | β_{13} | | | -109.99 | 7.9 | -182 | 8.5 | | β_{14} | | | | | 123 | 33 | | β_{15}^{14} | | | | | 1244 | 48 | | β_{21} | | | -9.658694 | 0.24 | -11.256 | 0.16 | | eta_{22}^{21} | | | 17.80 | 2.8 | 52.53 | 3.2 | | β_{23} | | | | | -415 | 21 | | β_{24} | | | | | 779 | 48 | | β_{31} | | | 12.77 | 1.7 | 20.975 | 0.83 | | β_{32} | | | | | -60.48 | 6.4 | | β_{33} | | | | | -147 | 19 | | $oldsymbol{eta}_{41}$ | | | | | 34.41 | 2.5 | | β_{42} | | | | | -135.57 | 9.3 | | β_{51} | | | | | 13.61 | 3.6 | | β_{03} | | | 11.799 | 0.51 | 20.052 | 0.57 | | β_{04} | | | -127.46 | 4.3 | -349.75 | 9.7 | | eta_{05} | | | | | 1339 | 50 | | β_{06} | | | | | -1032 | 55 | | eta_{30} | | | -0.805 | 0.01 | -0.935 | 0.01 | | eta_{40} | | | 0.089 | 0.03 | -0.150778 | 0.02 | | $eta_{50}^{eta_{40}}$ | | | | | 5.893 | 0.18 | | $eta_{60}^{eta_{50}}$ | | | | | 10.886 | 0.58 | | P60 | | | | | | 5.5 | Note: $$\beta_{ij} = \frac{\rho_C^i T_C^j}{i! j! P_C} \left(\frac{\partial^{i+j} P}{\partial \rho^i \partial T^j} \right)_{CP}$$ ## **Figure Captions** - Figure 1. Correlation of Ar data with 2nd derivative equation. - Figure 2. Correlation of Ar data with 2nd derivative equation. - Figure 3. Correlation of Ar data with 2nd derivative equation. - Figure 4. Representation of two phase data using the 4th derivative expansion. Solid circles are saturated vapor and filled circles are saturated liquid. - Figure 5. Representation of two phase data using the 6th derivative expansion. Solid circles are saturated vapor and filled circles are saturated liquid. - Figure 6. Representated of the saturated values for Z using the 6th derivative expansion.